2018 # Utah All Payer Claims Database Utah All Payer Claims Database (2018). Utah Health Data Committee/Office of Health Care Statistics. Utah Department of Health. Salt Lake City, Utah. 2018. "Patient-centric" Limited Use Datamart User Manual #### **Office of Health Care Statistics** 288 North 1460 West, Box 144004 Salt Lake City, UT 84114-4004 Webpage: https://stats.health.utah.gov Email: healthcarestat@utah.gov # Contents | INTRODUCTION | 3 | |--|----| | Utah All Payer Claims Database | 3 | | Limited Use Datamart | 4 | | Data Processing and Quality | 4 | | Citation | 5 | | LIMITED USE DATAMART DESIGN | 6 | | Person-level Demographic Information | 6 | | Medical Claims Overview | 6 | | Pharmacy Claims Overview | 8 | | Provider Information Overview | 9 | | Lookup Tables Overview | 9 | | Limited Use Datamart Table Record Layout | 9 | | ALPHABETICAL LISTING OF ELEMENT DESCRIPTIONS | 17 | | Linking Across Tables | 27 | | Joining Normalized Tables Example | 31 | # INTRODUCTION #### **Utah All Payer Claims Database** The Utah Health Data Committee is composed of fifteen governor-appointed members and was created by the Utah Health Data Authority Act of 1991. The Committee is staffed by the Office of Health Care Statistics which manages the Utah All Payer Claims Database (APCD). The Office of Health Care Statistics has collected Healthcare Facility Data (aka hospital discharge data) since 1992. While data derived from inpatient, emergency department, and ambulatory surgery discharge records remain valuable, an increasing number of states and regions have implemented medical and pharmacy claims data collection from healthcare insurance carriers ("payers"). The databases and analytic processes involved in evaluating and reporting these data are commonly referred to as All Payer Databases or "APCDs." Utah's APCD addresses limitations of the Healthcare Facility Database by collecting data on outpatient, pharmacy, and dental procedures and their cost. Most importantly, the APCD links an individual's records over time as they change health plans and providers. This linkage enables researchers to evaluate healthcare longitudinally using tools like: standard quality metrics, total cost of care measures, and risk adjustment algorithms. On the other hand, the Healthcare Facility Database collects data on all inpatient, emergency department, and ambulatory surgery encounters, which includes data not collected in the APCD such as self-pay, charity care and Medicare encounters. OHCS began collecting health insurance claims and eligibility files from Utah's commercial carriers in 2009. Utah Administrative Rule requires data submission from commercial insurance carriers licensed in Utah with enrollment of more than 2,500 Utah lives. Data must be submitted according to the technical specifications published by the Health Data Committee and OHCS. Around 40 data suppliers submit flat files monthly, with some carriers having multiple reporting platforms. Data is processed and enhanced under contract with a data management vendor then submitted back to OHCS for analysis and data release. #### **Limited Use Datamart** The limited use datamart is designed to provide health care information to a wide spectrum of users that excludes certain identifiers but permits the use and disclosure of more identifiers than in a de-identified data set. Unlike the "claims-centric" version of the limited use datamart, the "patient-centric" version includes a longitudinal person identier. A request for the limited use datamart **must** be approved by the Director of the Office of Health Care Statistics and **a Data Use Agreement must be signed by all data requesters prior to data release.** This agreement has specific requirements which are discussed in the data request form. #### **Data Processing and Quality** #### **Data Submission** The Utah APCD Data Submission Guide (DSG) provides data element definitions to ensure that all payers report similar data. #### **System Edits** The data are validated through a process of automated auditing and verification. Each record is subjected to a series of edits that check for accuracy, consistency, completeness, and conformity with the definitions specified in the Data Submission Guide. Individual data suppliers are responsible for the accuracy and completeness of their data and records failing the edit check are returned to the data supplier for correction and resubmission. #### **Missing and Erroneous Values** Referential integrity is enforced using system edits and ensures that key fields links across files. During processing, if a field is missing or determined to be erroneous (such as an invalid diagnosis code), the field is linked to a lookup table with an integer representing an "unknown" value. For example, invalid or missing diagnosis codes are linked to the diagnosis code lookup table using 9999998 (under conditions where an ICD-9 code would be expected) or 9999999 (under conditions where an ICD-10 code would be expected). The records and associated linking variables representing unknown values can be found in each individual lookup table. #### **Patient and Provider Confidentiality** OHCS has taken considerable efforts to ensure no individual patient can be identified from the limited use datamart. No full service dates are exposed and patient location is only available at a high level. Addresses are mapped to Utah Small Health Areas, as defined by the Utah Department of Health, Office of Public Health Assessment. #### **Agreement to Protect Patient Confidentiality** In addition to technical anonymization and aggregation efforts, data users are prohibited from attempting to link the limited use datamart with individually identifiable records from other data sets. Furthermore, the limited use datamart may be used only for the purpose of research and statistical analysis specified in the user's written request for the data. Any effort to determine the identity of any reported cases is prohibited. Redistribution of the data or derivative data sets is prohibited without written consent and a data redistribution license. #### **Data Format** Standard format for the limited use datamart is a set of flat delimited text files on an external hard drive. Requests for other formats, such as a SQL Server 2016 database backup file, will be considered. #### Redistribution The user shall not redistribute the limited use datamart in its original format without the purchase of a redistribution license. The user shall not redistribute any data products derived from the datamart without written permission from the Office of Health Care Statistics, Utah Department of Health. #### Citation Any statistical reporting or analysis based on the data shall cite the source as the following: *Utah All Payer Claims Database Limited Use Datamart (2013-2016).* Utah Health Data Committee/Office of Health Care Statistics. Utah Department of Health. Salt Lake City, Utah. 2018. # LIMITED USE DATAMART DESIGN #### **Person-level Demographic Information** Two tables are included that contain basic information about each "person" in the APCD. - RP_Person_Dim - RP_Person_Fact Each table contains one record for each person's reporting period, meaning a given person may be duplicated in this table. Only a limited amount of demographic information is available, such as gender, age in years, presence and duration of medical/prescription/dental coverage, and Utah Small Health Area, as defined by the Utah Department of Health, Office of Public Health Assessment (https://ibis.health.utah.gov/pdf/resource/UtahSmallAreaInfo.pdf). #### Also note the following: - The **RP_Person_ID** variable is unique for each person in each reporting period. However, the **Person_ID** variable is unique and consistent across all reporting periods. - The Person_ID may repeat for each valid reporting period since a person may exist in multiple reporting periods. - Each reporting period spans from January 1st to December 31st. - It is imperative the data user consider the reporting period when joining person tables to claims tables since the **Person_ID** may not be distinct. #### **Medical Claims Overview** Five tables are included that contain basic information about each medical claim. - Claim_Medical_Header - Claim Medical Line - Claim Medical Dx - Claim_Medical_IP_Procedure - Claim_Medical_Provider_Alt The Claim_Medical_Header table contains one record for each distinct claim, while the Claim_Medical_Line table contains one record for each service that was rendered. The Claim_Medical_Dx table contains one record for each distinct diagnosis submitted with a claim. The Claim_Medical_IP_Procedure table contains one record for each distinct inpatient procedure submitted with an inpatient claim. The Claim_Medical_Provider_Alt table contains information on the servicing and billing providers for each service. Note that the medical claims tables contain little identifiable health information; the **Person_ID** is the only identifiable information available in this data file. Please also note: - Medical claims are medical bills submitted to health insurance carriers for services rendered to patients by providers of care. - Only final claims are included in the data set. - A claim identification number (**Claim_ID**) has been created to allow the user to count and link claims. - A service line number (Claim_Line_No) has been created to allow the user to count and link services. - Services are defined as all medical services associated with a particular claim. - If there are multiple services performed and billed on a claim, each of those services will be uniquely identified and reported on a line in the **Claim_Medical_Line** table. - Each row in the **Claim_Medical_Line** table represents one claim line (i.e., service) while each row in the
Claim_Medical_Header table represents a single claim. - The table below shows the relationship between the **Claim_ID** and **Claim_Line_No** in the **Claim_Medical_Line** table. | Claim_Line_No (Line Counter) | Claim_ID (Claim Integer) | |------------------------------|--------------------------| | 1 | 1 | | 2 | 1 | | 3 | 1 | | 1 | 2 | | 2 | 2 | Table 1. Example of the relationship between Claim_ID and Claim_Line_No. - In the above example, the rows with Claim_Line_No = 1, 2, and 3 represent three different services belonging to the same claim (represented by the Claim_ID = 1). - Unlike the "claims-centric" limited datamart, service start date is not reported. However, the **Service_Order** field is included. - Each service day has an order; if a member receives multiple services in a day the service order integer is the same. The service order increments for each new date of service. - The table below shows an example of the relationship between service orders and servicer dates. | Service_Order | Service_Start_Dt | |---------------|------------------| | 1 | 10/20/2014 | | 2 | 10/24/2014 | | 3 | 11/03/2014 | | 4 | 11/10/2014 | | 4 | 11/10/2014 | | 5 | 12/01/2014 | | 5 | 12/01/2014 | | 6 | 12/13/2014 | Table 2. Example of the relationship between Service Order and Service Dates. - The **Claim_Medical_Header** and **Claim_Medical_Line** tables contain payment information for each unique medical claim and each service line. Payment amounts are rolled up to the claim level in the **Claim_Medical_Header** table while payment amounts are at the service line level in the **Claim_Medical_Line** table. - A billing provider means a provider or other entity that submits claims to health care claims processors for health care services provided to a subscriber or member by a service provider. - A service provider means the provider who directly performed or provided a health care service to a subscriber or member. - Reported diagnosis codes and procedure codes are included in the data. To search ICD diagnosis codes and ICD procedure codes, use of the Lookup_ICD_Dx and Lookup_ICD_Procedure tables is required. - ICD-9-CM or ICD-10-CM are reported in the diagnosis fields; use the ICD-9/10 flag data field to determine which code version was used. - For medical claims industry standard coding definitions, please refer to the following websites: - For Level I HCPCS (CPT) codes, see: http://www.ama-assn.org/ama/pub/category/3113.html - o For Level II HCPCS (non-CPT) codes, see: http://www.cms.hhs.gov/MedHCPCSGenInfo/ - o For ICD-9-CM and ICD10-CM codes, see: http://www.cdc.gov/nchs/icd.htm - o For Revenue codes, see: http://www.nubc.org #### **Pharmacy Claims Overview** Three tables are included that contain basic information about each pharmacy claim. - Claim Pharm Header - Claim_Pharm_Line - Claim Pharm Provider Alt The Claim_Pharm_Header table contains one record for each distinct claim, while the Claim_Pharm_Line table contains one record for each prescription that was filled. The Claim_Pharm_Provider_Alt table contains information on the pharmacy and prescribing provider for each prescription. #### Also note the following: - The pharmacy claims tables contain service level remittance information including provider information, charge and payment information, and National Drug Codes (NDC) from all paid claims for each prescription filled. - Reported payment information is provided, including payments by the payer and those payments for which the member is responsible. - Prescription fill dates are not reported. However, **Service_Order** is provided. Please see the previous section for a description of the **Service_Order** variable. - Reported National Drug Codes (NDCs) are included in the data. For pharmacy claims industry standard coding definitions, please refer to the following website: http://www.fda.gov/drugs/informationondrugs/ucm142438.htm #### **Provider Information Overview** Only one table is included that contains provider information: - Provider_Primary_Taxonomy_Alt This provider table contains a unique provider record for each provider NPI on the submitted claims. However, a surrogate ID (**Proxy_Provider_ID**) has been created and the original NPI omitted. The provider file has limited information but includes the primary taxonomy code as reported on NPPES. Also note the following: - A provider means a health care facility, health care practitioner, health product manufacturer, health product vendor or pharmacy. - The XXX_Provider_Proxy_ID (found in the Claim_Medical_Provider_Alt and Claim_Pharm_Provider_Alt tables) can be used to link the provider information associated with a claim line with the appropriate record in the Provider_Primary_Taxonomy_Alt table. #### **Lookup Tables Overview** Several lookup tables are included that include supplemental information. - Lookup_Bill_Type - Lookup CPT4 - Lookup_CPT4_Mod - Lookup_ICD_Dx - Lookup ICD Procedure - Lookup_ICD_Vers - Lookup_Line_Of_Business - Lookup NDC - Lookup_Place_Of_Service - Lookup Provider Taxonomy - Lookup_Rev - Lookup_Small_Areas - Lookup Time Period With the exception of Lookup_ICD_Dx, Lookup_ICD_Procedure, Lookup_Small_Areas, and Lookup_Time_Period, the other tables aren't necessary for analysis and are provided as is for reference purposes. #### **Limited Use Datamart Table Record Layout** Variables in *italics* can be used for linking to other tables with the same variables. For example, to link provider information to a pharmacy claim line, the **Claim_ID** and **Claim_Line_No** variables should be used to match records in the **Claim_Pharm_Line** and **Claim_Pharm_Provider_Alt** tables. For more information, see the sections "Linking Across Tables" and "Joining Normalized Tables Example" in this documentation. # Claim_Medical_Dental_Detail | Column Name | Element Name | |-----------------|----------------------------| | Claim_ID | Payer Claim Control Number | | Claim_Line_No | Line Counter | | Tooth_Number | Tooth Number | | Dental_Quadrant | Dental Quadrant | | Tooth_Surface | Tooth Surface | ### Claim_Medical_Dx | Column Name | Element Name | |-------------|----------------------------------| | Claim_ID | Payer Claim Control Number | | Seq_Num | ICD Diagnosis Sequence Number | | Dx_ID | ICD Diagnosis ID | | POA_Cd | Present on Admission Code | | POA_Desc | Present on Admission Description | #### Claim_Medical_Header | Claim_Medical_Header | | |----------------------------|--| | Column Name | Element Name | | Claim_ID | Payer Claim Control Number | | Person_ID | Person ID | | Claim_Type_Cd | Claim Type Code | | Claim_Type_Desc | Claim Type Description | | Admit_Type_Cd | Admission Type Code | | Admit_Type_Desc | Admission Type Descriptions | | Admit_Source_Cd | Admission Source Code | | Admit_Source_Desc | Admission Source Description | | Discharge_Status_Cd | Discharge Status Code | | Discharge_Status_Desc | Discharge Status Description | | Bill_Type_Cd | Bill Type Code | | Third_Party_Liability_Cd | Third Party Liability/Claim Status Code | | Third_Party_Liability_Desc | Third Party Liability/Claim Status Description | | E_Cd | E-Code | | Charge_Amt | Charge Amount | | Plan_Paid_Amt | Paid Amount | | Prepaid_Amt | Prepaid Amount | | Copay_Amt | Co-pay Amount | | Coinsurance_Amt | Coinsurance Amount | | Line_of_Business_Cd | Line of Business Code | | Capitation_Flag | Capitated Service Indicator | | Admission_Dx_ID | Admitting Diagnosis | | Principal_Dx_ID | Principal Diagnosis | | Primary_Proc_ID | ICD-10-PCS Procedure Code | | Length_of_Stay | Length of Stay | | ER_Flag | ER Flag | | Line_Count | Total Line Count | | Deductible_Amt | Deductible Amount | | | | | Dental_Flag | Dental Flag | |--------------------|--------------------| | Service_Order | Service Order | | Service_Start_Year | Service Start Year | ### Claim_Medical_IP_Procedure | Column Name | Element Name | |--------------|-------------------------------| | Claim_ID | Payer Claim Control Number | | Seq_Num | ICD Procedure Sequence Number | | Procedure_ID | ICD Procedure ID | # Claim_Medical_Line | Column Name | Element Name | |----------------------|------------------------------| | Claim_ID | Payer Claim Control Number | | Claim_Line_No | Line Counter | | Person_ID | Person ID | | Place_of_Service_Cd | Facility Type - Professional | | Rev_Cd | Revenue Code | | CPT4_Cd | Professional Procedure Code | | CPT4_Mod1_Cd | Procedure Modifier - 1 | | CPT4_Mod2_Cd | Procedure Modifier - 2 | | CPT4_Mod3_Cd | Procedure Modifier - 3 | | CPT4_Mod4_Cd | Procedure Modifier - 4 | | Units | Quantity | | Charge_Amt | Charge Amount | | Prepaid_Amt | Prepaid Amount | | Plan_Paid_Amt | Paid Amount | | NDC_Cd | Drug Code | | Capitation_Flag | Capitated Service Indicator | | ER_Flag | ER Flag | | Copay_Amt | Co-pay Amount | | Coinsurance_Amt | Coinsurance Amount | | Deductible_Amt | Deductible Amount | | Dental_Flag | Dental Flag | | Unit_Of_Measure_Cd | Unit of Measure | | Unit_Of_Measure_Desc | Unit of Measure Description | | Service_Order | Service Order | | Service_Start_Year | Service Start Year | ### Claim_Pharm_Header | Column Name | Element Name | |----------------------------|--| | Claim_ID | Payer Claim Control Number | | Person_ID | Person ID | | Claim_Type_Cd | Claim Type Code | | Claim_Type_Desc | Claim Type Description | | Third_Party_Liability_Cd | Third Party Liability/Claim Status Code | | Third_Party_Liability_Desc | Third Party Liability/Claim Status Description | | Postage_Claim_Amt | Postage Amount Claimed | | Copay_Amt | Co-pay Amount | |---------------------|-----------------------| | Coinsurance_Amt | Coinsurance Amount | | Plan_Paid_Amt | Paid Amount | | Charge_Amt | Charge Amount | | Line_of_Business_Cd | Line of Business Code | | Deductible_Amt | Deductible Amount | |
Service_Order | Service Order | | Filled_Year | Filled Year | # Claim_Pharm_Line | Column Name | Element Name | |--------------------------|-------------------------------------| | Claim_ID | Payer Claim Control Number | | Claim_Line_No | Line Counter | | Person_ID | Person ID | | NDC_Cd | Drug Code | | Drug_Nm | Drug Name | | Refill_Ind | New Prescription or Refill | | Generic_Ind | Generic Drug Indicator | | Dispensed_As_Written_Cd | Dispense as Written Code | | Dispense_as_Written_Desc | Dispense as Written Description | | Compound_Drug_Ind | Compound Drug Indicator | | Compound_Drug_Desc | Compound Drug Indicator Description | | Quantity | Quantity Dispensed | | Days_Supply | Days Supply | | Charge_Amt | Charge Amount | | Plan_Paid_Amt | Paid Amount | | Ingredient_Cost_Amt | Ingredient Cost/List Price | | Dispensing_Fee_Amt | Dispensing Fee | | Copay_Amt | Co-pay Amount | | Coinsurance_Amt | Coinsurance Amount | | Deductible_Amt | Deductible Amount | | Service_Order | Service Order | | Filled_Year | Filled Year | # Lookup_Bill_Type | Column Name | Element Name | |-------------------------------|--------------------------------| | Bill_Type_Cd | Bill Type Code | | Bill_Type_Desc | Bill Type Description | | IPOP_Indicator | Inpatient/Outpatient Indicator | | Bill_Type_Facility_Type_Desc | Facility Description | | Bill_Type_Classification_Desc | Classification Description | | Bill_Type_Frequency_Desc | Frequency Description | | CMS_POS_Code | CMS Place of Service Code | # Lookup_CPT4 | Column Name | Element Name | |-------------|-----------------| | CPT4_Cd | HCPCS/CPT4 Code | | CPT4_Desc | HCPCS/CPT4 Description | |-----------------|------------------------------| | Active_Ind | Active Indicator | | Effective_Date | Effective Date | | Expiration_Date | Expiration Date | | Lab_Xray_Ind | Laboratory/Imaging Indicator | ### Lookup_CPT4_Mod | Column Name | Element Name | |-------------|---------------------------------| | Mod_Code | HCPCS/CPT4 Modifier Code | | Mod_Level | HCPCS/CPT4 Modifier Level | | Mod_Desc | HCPCS/CPT4 Modifier Description | # Lookup_ICD_Dx | Column Name | Element Name | |------------------|---------------------------------| | ICD_Dx_ID | ICD Diagnosis ID | | ICD_Vers_Flag | ICD Version Flag | | Dx_Cd | ICD Diagnosis Code | | Version_Start_Dt | ICD Version Start Date | | Version_End_Dt | ICD Version End Date | | Dx_Short_Desc | ICD Short Diagnosis Description | | Dx_Long_Desc | ICD Long Diagnosis Description | | Neonate_Ind | Neonate Indicator | | Obs_Del_Ind | Obstetrics/Delivery Indicator | # Lookup_ICD_Procedure | Column Name | Element Name | |------------------|---------------------------------| | ICD_Procedure_ID | ICD Procedure ID | | ICD_Vers_Flag | ICD Version Flag | | ICD_Procedure_Cd | ICD Procedure Code | | Version_Start_Dt | ICD Version Start Date | | Version_End_Dt | ICD Version End Date | | Proc_Short_Desc | ICD Short Procedure Description | | Proc_Long_Desc | ICD Long Procedure Description | # Lookup_ICD_Vers | Column Name | Element Name | |---------------|-------------------------| | ICD_Vers_Flag | ICD Version Flag | | Icd_Vers_Desc | ICD Version Description | # Lookup_Line_Of_Business | Column Name | Element Name | |-----------------------|------------------------------| | Line_of_Business_Cd | Line of Business Code | | Line_of_Business_Desc | Line of Business Description | # Lookup_NDC | Column Name | Element Name | |-------------|--------------| | NDC_Code | NDC Code | | NDC_ID | NDC ID | |-------------------|----------------------------| | LABELER_CODE | Labeler Code | | PROD_CODE | Product Code | | PKG_CODE | Package Code | | Prod_Type_Nm | Product Type Name | | Drug_Pkg_Desc | Drug Package Description | | Trade_Nm | Trade Name | | GENERIC_NAME | Generic Name | | Dosage_Form | Dosage Form | | Route | Route | | Mkt_Start_Dt | Market Start Date | | MKT_END_Dt | Market End Date | | ACTIVE_INGRED | Active Ingredient | | STRENGTH | Strength | | Therapeutic_Class | Therapeutic Class | | DEA Schedule | DEA Schedule | | DLA_3CHEGGIE | | | RX_OTC | Over-the-Counter Indicator | # Lookup_Place_Of_Service | Column Name | Element Name | |----------------|------------------------------------| | POS_Code | Place of Service Code | | POS_Short_Desc | Place of Service Short Description | | POS_Long_Desc | Place of Service Long Description | ### Lookup_Provider_Taxonomy | 1 - | | |------------------|-------------------------| | Column Name | Element Name | | Taxonomy_Cd | Taxonomy Code | | Taxonomy_type | Taxonomy Type | | Classification | Taxonomy Classification | | Specialization | Taxonomy Specialization | | Definition | Taxonomy Definition | | Notes | Taxonomy Notes | | CMS_Specialty_Cd | CMS Specialty Code | # Lookup_Rev | Column Name | Element Name | |--------------------|-------------------------------| | Rev_Code | Revenue Code | | Rev_Code_Desc | Revenue Code Description | | Rev_Code_Desc_Long | Revenue Code Long Description | | Category | Revenue Code Category | | Lab_Xray_Ind | Laboratory/Imaging Indicator | | ER_Flag | ER Flag | # Lookup_Small_Areas | Column Name | Element Name | | |---------------|-----------------|--| | Small_Area_Cd | Small Area Code | | | Small_Area_Name | Small Area Name | |-----------------|-----------------| |-----------------|-----------------| # Lookup_Time_Period | Column Name | Element Name | |-----------------------|------------------------------| | Reporting_Period_ID | Reporting Period ID | | Data_Start_Date | Reporting Period Start Date | | Data_End_Date | Reporting Period End Date | | Reporting Period Desc | Reporting Period Description | ### RP_Person_Dim | Column Name | Element Name | | |---------------------|----------------------------|--| | RP_Person_ID | Reporting Period Person ID | | | Reporting_Period_ID | Reporting Period ID | | | Person_ID | Person ID | | | Age_In_Years | Person Age in Years. | | | Gender_Cd | Member Gender | | | Gender_Desc | Member Gender Description | | | Small_Area_Cd | Small Area Code | | | Line_of_Business_Cd | Line of Business Code | | ### RP_Person_Fact | Column Name | Element Name | |---------------------|-------------------------------------| | RP_Person_ID | Reporting Period Person ID | | Reporting_Period_ID | Reporting Period ID | | Person_ID | Person ID | | Member_Months | Medical Coverage Member Months | | Rx_Months | Prescription Coverage Member Months | | Dental_Months | Dental Coverage Member Months | # Provider_Primary_Taxonomy_Alt | Column Name | Element Name | | |--------------------------------|-----------------------|--| | Proxy_Provider_ID | Proxy Provider ID | | | Provider_Primary_Taxonomy_Code | Primary Taxonomy Code | | | Entity_Type_Code | Entity Type Code | | ### Claim_Medical_Provider_Alt | Column Name | Element Name | |---------------------------|----------------------------| | Claim_ID | Payer Claim Control Number | | Claim_Line_No | Line Counter | | Service_Provider_Proxy_ID | Service Provider Proxy ID | | Billing_Provider_Proxy_ID | Billing Provider Proxy ID | ### Claim_Pharm_Provider_Alt | Column Name | Element Name | | |-------------------|----------------------------|--| | Claim_ID | Payer Claim Control Number | | | Claim_Line_No | Line Counter | | | Pharmacy_Proxy_ID | Pharmacy Proxy ID | | Prescribing_Provider_Proxy_ID | Prescribing Provider Proxy ID # ALPHABETICAL LISTING OF ELEMENT DESCRIPTIONS The table below contains element names and descriptions for all fields included in the limited use datamart. | Element Name | Element Description | |------------------------------|--| | Active Indicator | Active indicator. | | Active Ingredient | This is the active ingredient list. Each ingredient name is the preferred term of the UNII code submitted. | | Admission Source Code | Admission source code. | | | SOURCE: National Uniform Billing Data Element Specifications | | Admission Source Description | See previous element for valid values and descriptions. | | Admission Type Code | Admission type code. | | | 1 - Emergency | | | 2 - Urgent | | | 3 - Elective | | | 4 - Newborn | | | 5 - Trauma Center | | | 9 - Information not available | | | SOURCE: National Uniform Billing Data Element Specifications | | Admission Type Descriptions | See previous element for valid values and descriptions. | | Admitting Diagnosis | Unique integer used to link to the ICD_Dx lookup table. | | Bill Type Code | Bill type code. See Lookup Table. Not used for professional claims. | | Bill Type Description | See previous element for valid values and descriptions. | | Billing Provider Proxy ID | Billing Provider Proxy ID. Used to link to Provider_Primary_Taxonomy_Alt. | | Capitated Service Indicator | Capitated services flag. | | | Y - Services are paid under a capitated arrangement | | | N - Services are not paid under a capitated arrangement | | | U - Unknown | | Charge Amount | Charge amount. | | Element Name | Element Description | |----------------------------------|---| | Claim Type Code | Indicates the type of claim. | | | I - Inpatient | | | O - Outpatient | | | P - Professional | | | R - Pharmacy | | Claim Type Description | See previous element for valid values and descriptions. | | Classification Description | Bill classification. | | CMS Place of Service Code | CMS Place of Service Code equivalent. | | CMS Specialty Code | Associated CMS associated specialty code (where possible). | | Co-pay Amount | The preset, fixed dollar amount for which the individual is responsible. | | Coinsurance Amount | The dollar amount an individual is responsible for - not the percentage. | | Compound Drug Indicator | Compound drug indicator. | | | N - Non-compound drug | | | Y - Compound drug | | | U - Non-specified drug compound | | Compound Drug Indicator | See previous element for valid values and
descriptions. | | Description | | | CPT4 ID | Unique integer assigned to each HCPCS/CPT4 code. NOT USED FOR LINKING. | | Days Supply | Estimated number of days the prescription will last. | | DEA Schedule | This is the assigned DEA Schedule number as reported by the labeler. Values are CI, CII, CIII, CIV, and CV. | | Deductible Amount | Deductible amount. | | Dental Coverage Member
Months | Number of months in the given reporting period that a given person had dental coverage. | | Dental Flag | Dental services flag. Indicates whether or not the claim includes dental services. | | Dental Quadrant | Dental quadrant. | | Element Name | Element Description | |---------------------------------|--| | Discharge Status Code | Discharge status. 01 - Discharged to home or self-care 02 - Discharged/transferred to another short term general hospital for inpatient care 03 - Discharged/transferred to skilled nursing facility (SNF) 04 - Discharged/transferred to nursing facility (NF) 05 - Discharged/transferred to another type of institution for inpatient care or referred for outpatient services to another institution 06 - Discharged/transferred to home under care of organized home health service organization 07 - Left against medical advice or discontinued care 08 - Discharged/transferred to home under care of a Home IV provider 09 - Admitted as an inpatient to this hospital 20 - Expired 30 - Still patient or expected to return for outpatient services 40 - Expired at home 41 - Expired in a medical facility 42 - Expired, place unknown 43 - Discharged/transferred to a Federal Hospital 50 - Hospice – home 51 - Hospice – medical facility 61 - Discharged/transferred within this institution to a hospital-based Medicare-approved swing bed 62 - Discharged/transferred to an inpatient rehabilitation facility including distinct parts of a hospital 63 - Discharged/transferred to a long-term care hospital 64 - Discharged/transferred to a nursing facility certified under Medicaid but not certified under Medicare | | Discharge Status Description | See previous element for valid values and descriptions. | | Dispense as Written Code | Dispense as written code. See Lookup Table B-1.J in the Data Submission Guide (Version 3.1). | | Dispense as Written Description | See previous element for valid values and descriptions. | | Dispensing Fee | Dispensing fee. | | Dosage Form | The translation of the DosageForm Code submitted by the firm. The complete list of codes and translations | | Element Name | Element Description | | | | |------------------------------|---|--|--|--| | | can be found at http://www.fda.gov/ForIndustry/DataStandards/StructuredProductLabeling/ucm162038.htm | | | | | Drug Code | An NDC code used only when a medication is paid for as part of a medical claim. | | | | | Drug Name | Name of drug. | | | | | Drug Package Description | A description of the size and type of packaging in sentence form. Multilevel packages will have the descriptions concatenated together. For example: 4 BOTTLES in 1 CARTON/100 TABLETS in 1 BOTTLE. | | | | | E-Code | Describes an injury, poisoning or adverse effect. Decimal point NOT included. | | | | | Effective Date | Effective date. | | | | | Entity Type Code | Provider entity type. 1 - Individual 2 - Organization | | | | | | This is field is derived from the linked record in NPPES. | | | | | | It is important to note that individuals can be sole proprietors, potentially with multiple locations and multiple employees. Per CMS documentation, "A sole proprietor is not an incorporated individual because the sole proprietor has not formed a corporation. Being a sole practitioner or solo practitioner does not necessarily mean that the practitioner is a sole proprietor, and vice versa." (https://www.cms.gov/Regulations-and-Guidance/Administrative-Simplification/NationalProvIdentStand/Downloads/NPI FactSheet Sole Prop web.pdf) | | | | | ER Flag | Emergency Room flag. Indicates whether or not the claim includes ER services. | | | | | Expiration Date | Expiration date. | | | | | Facility Description | Facility type. | | | | | Facility Type - Professional | CMS Place of Service Codes for professional claims and dental claims. Not used for institutional claims. https://www.cms.gov/Medicare/Coding/place-of-service-codes/Place_of_Service_Code_Set.html | | | | | Filled Year | Year prescription was filled. | | | | | Frequency Description | Bill frequency. | | | | | Generic Drug Indicator | Generic drug indicator. 01 - branded drug 02 - generic drug | | | | | Element Name | Element Description | | | |----------------------------------|---|--|--| | Generic Name | Sometimes called the nonproprietary name, this is usually the active ingredient(s) of the product. | | | | HCPCS/CPT4 Code | HCPCS/CPT4 code. | | | | HCPCS/CPT4 Description | HCPCS/CPT4 description. | | | | HCPCS/CPT4 Modifier Code | HCPCS/CPT4 modifier code. | | | | HCPCS/CPT4 Modifier Description | HCPCS/CPT4 modifier description. | | | | HCPCS/CPT4 Modifier Level | HCPCS/CPT4 modifier level. | | | | ICD Diagnosis Code | ICD diagnosis code. Excludes decimal. | | | | ICD Diagnosis ID | Unique integer used to link to the ICD_Dx lookup table. | | | | ICD Diagnosis Sequence
Number | Diagnosis number from the claim. Principal diagnosis is 1. | | | | ICD Long Diagnosis Description | Long description of the diagnosis code. | | | | ICD Long Procedure Description | Long description of the procedure code. | | | | ICD Procedure Code | ICD procedure code. Excludes decimal. | | | | ICD Procedure ID | Unique integer used to link to the ICD_Procedure lookup table. Blank if not an institutional claim. | | | | ICD Procedure Sequence
Number | ICD Procedure number from the claim. Primary procedure is 1. | | | | ICD Short Diagnosis Description | Short description of the diagnosis code. | | | | ICD Short Procedure Description | Short description of the procedure code. | | | | ICD Version Description | See previous element for valid values and descriptions. | | | | ICD Version End Date | Version end date. | | | | ICD Version Flag | ICD-9/ICD-10 flag. 0 - ICD-9-CM code 1 - ICD-10-CM/ICD-10-PCS code | | | | ICD Version Start Date | Version start date. | | | | ICD-10-PCS Procedure Code | Unique integer used to link to the ICD_Procedure lookup table. Primary procedure code for this line of service Blank if not an institutional claim. | | | | Ingredient Cost/List Price | Cost of the drug dispensed. | | | | Element Name | Element Description | | |--------------------------------|---|--| | Inpatient/Outpatient Indicator | Inpatient/outpatient indicator. | | | | IP - Inpatient OP - Outpatient | | | Labeler Code | Labeler code. | | | Laboratory/Imaging Indicator | Laboratory/imaging indicator. | | | | Y - Yes | | | | N - No | | | Length of Stay | Length of stay in days. | | | Line Counter | Line number for this service. The line counter begins with 1 and is incremented by 1 for each additional | | | | service line of a claim. All claims must contain a line 1. | | | Line of Business Code | Insurance line of business. | | | | 1 - Commercial | | | | 2 - Medicaid/CHIP | | | | 3 - Medicare | | | Line of Business Description | See previous element for valid values and descriptions. | | | Market End Date | This is the date the product will no longer be available on the market. If a product is no longer being | | | | manufactured, in most cases, the FDA recommends firms use the expiration date of the last lot produced as | | | | the EndMarketingDate, to reflect the potential for drug product to remain available after manufacturing has | | | | ceased. Products that are the
subject of ongoing manufacturing will not ordinarily have any | | | | EndMarketingDate. Products with a value in the EndMarketingDate will be removed from the NDC Directory | | | | when the EndMarketingDate is reached. | | | Market Start Date | This is the date that the labeler indicates was the start of its marketing of the drug product. | | | Medical Coverage Member | Number of months in the given reporting period that a given person had medical coverage. | | | Months | | | | Member Gender | Member's gender. | | | | M - Male | | | | F - Female | | | | U - Unknown | | | Member Gender Description | See previous element for valid values and descriptions. | | | NDC Code | National Drug Code. | | | NDC ID | Unique integer assigned to each NDC record. NOT USED FOR LINKING. | | | Element Name | Element Description | | | |-------------------------------------|--|--|--| | NDC Source | NDC source. | | | | Neonate Indicator | Neonate indicator. | | | | New Prescription or Refill | Prescription refill indicator. | | | | | 01 - New prescription | | | | | 02 - 99 Refill Count | | | | Obstetrics/Delivery Indicator | Obstetrics/delivery indicator. | | | | Over-the-Counter Indicator | Over-the-counter indicator. | | | | Package Code | Package code. | | | | Paid Amount | Includes all health plan payments and excludes all member payments. | | | | Payer Claim Control Number | Unique integer assigned to each claim. Used as a link to other tables. | | | | Person Age in Years. | Person's age in years at year end. | | | | Person ID | Unique number representing a person. This identifier is consistent across multiple member records and can be | | | | | used for longitudinal and multiple coverage analysis. | | | | Pharmacy Proxy ID | Pharmacy Proxy ID. Used to link to Provider_Primary_Taxonomy_Alt. | | | | Place of Service Code | Two-digit place of service numeric code. | | | | Place of Service Long | Place of service long description. | | | | Description | | | | | Place of Service Short | Place of service short description. | | | | Description | | | | | Postage Amount Claimed | Not typically captured. | | | | Prepaid Amount | For capitated services, the fee for service equivalent amount. | | | | Prescribing Provider Proxy ID | Pharmacy Provider Proxy ID. Used to link to Provider_Primary_Taxonomy_Alt. | | | | Prescription Coverage Member Months | Number of months in the given reporting period that a given person had prescription coverage. | | | | Element Name | Element Description | | | | |--|--|--|--|--| | Present on Admission Code | Present on admission (POA) code associated with the given diagnosis. | | | | | | 3 - Unknown | | | | | | Blank - Unknown | | | | | | 1 - Exempt for POA reporting | | | | | | E - Exempt for POA reporting | | | | | | N - Diagnosis was not present at time of inpatient admission | | | | | | U - Documentation insufficient to determine if condition was present at time of inpatient admission | | | | | | W - Clinically undetermined | | | | | | Y - Diagnosis was present at time of inpatient admission | | | | | Present on Admission Description | See previous element for valid values and descriptions. | | | | | Primary Taxonomy Code | Primary taxonomy code. | | | | | Principal Diagnosis | Unique integer used to link to the ICD_Dx lookup table. | | | | | Procedure Modifier - 1 | Procedure modifier is used when a modifier clarifies/improves the reporting accuracy of the associated | | | | | | procedure code. | | | | | Procedure Modifier - 2 | Procedure modifier is used when a modifier clarifies/improves the reporting accuracy of the associated | | | | | | procedure code. | | | | | Procedure Modifier - 3 | Procedure modifier is used when a modifier clarifies/improves the reporting accuracy of the associated procedure code. | | | | | Procedure Modifier - 4 Procedure modifier is used when a modifier clarifies/improves the reporting accuracy of the | | | | | | | procedure code. | | | | | Product Code | Product code. | | | | | Product Type Name | Indicates the type of product, such as Human Prescription Drug or Human OTC Drug. | | | | | Professional Procedure Code | Procedure code for professional services. HCPCS, including CPT codes of the American Medical Association, | | | | | | are valid entries. | | | | | Proxy Provider ID | Masked National Provider Identifier (NPI). | | | | | Quantity | Count of services performed. | | | | | Quantity Dispensed | Number of metric units of medication dispensed. | | | | | Reporting Period Description | Reporting period, display-friendly. | | | | | Reporting Period End Date | Reporting period end date. | | | | | Element Name | Element Description | | | | |-------------------------------|---|--|--|--| | Reporting Period ID | Unique integer assigned to each reporting period. Each reporting period is one calendar year. | | | | | Reporting Period Person ID | Unique number representing a person during a given period. This identifier is consistent FOR A GIVEN PERIOD ONLY across multiple member records. | | | | | Reporting Period Start Date | Reporting period start date. | | | | | Revenue Code | National Uniform Billing Committee Codes. Includes a leading zero. | | | | | Revenue Code Category | Revenue code category. | | | | | Revenue Code Description | Revenue code short description. | | | | | Revenue Code Long Description | Revenue code long description. | | | | | Route | The translation of the Route Code submitted by the firm, indicating route of administration. The complete list of codes and translations can be found at http://www.fda.gov/ForIndustry/DataStandards/StructuredProductLabeling/ucm162034.htm | | | | | Service Order | Integer representing where the given service or product falls in sequence during a reporting period for a given person. | | | | | Service Provider Proxy ID | Service Provider Proxy ID. Used to link to Provider_Primary_Taxonomy_Alt. | | | | | Service Start Year | Year of service. | | | | | Small Area Code | Numerical code assigned to each Utah Department of Health Small Health Area. | | | | | Small Area Name | Name assigned to each Utah Department of Health Small Health Area. | | | | | Strength | Strength values and units for each active ingredient. | | | | | Taxonomy Classification | Taxonomy classification. | | | | | Taxonomy Code | NUCC provider taxonomy code. See http://nucc.org/index.php/code-sets-mainmenu-41/provider-taxonomy-mainmenu-40/code-lookup-mainmu-50 | | | | | Taxonomy Definition | Taxonomy definition. | | | | | Taxonomy Notes | Taxonomy notes. | | | | | Taxonomy Specialization | Taxonomy specialization. | | | | | Taxonomy Type | Taxonomy type. | | | | | Therapeutic Class | These are the reported pharmacological class categories corresponding to the active ingredients listed above. | | | | | Element Name | Element Description | | |-----------------------------|--|--| | Third Party Liability/Claim | Claim status code. | | | Status Code | 01 - Processed as primary | | | | 02 - Processed as secondary | | | | 03 - Processed as tertiary | | | | 19 - Processed as primary, forwarded to additional payer(s) | | | | 20 - Processed as secondary, forwarded to additional payer(s) | | | | 21 - Processed as tertiary, forwarded to additional payer(s) | | | Third Party Liability/Claim | See previous element for valid values and descriptions. | | | Status Description | | | | Tooth Number | Tooth number or letter identification. | | | Tooth Surface | Tooth surface identification. | | | Total Line Count | Total number of lines in the given claim. | | | Trade Name | Also known as the proprietary name. It is the name of the product chosen by the labeler. | | | Unit of Measure | Unit of measure used. Applies to service quantity. | | | | DA - Days | | | | MJ - Minutes | | | | UN - Units | | | | Other standard ANSI values may be used. | | | Unit of Measure Description | See previous element for valid values and descriptions. | | # **Linking Across Tables** The following elements can be used to link across the provided tables. Note that some joins may require the use of Claim_Line_No in addition to Claim_ID. | Table Name | Column Name | Element Name | Element Description | |-----------------------------|-----------------|----------------------------|---| | Claim_Medical_Dental_Detail | Claim_ID | Payer Claim Control Number | Unique integer assigned to each claim. Used as a link to other tables. | | Claim_Medical_Dental_Detail | Claim_Line_No | Line Counter | Line number for this service. The line counter begins with 1 and is incremented by 1 for each additional service line of a claim. All claims must contain a line 1. | | Claim_Medical_Dx | Claim_ID | Payer Claim Control Number | Unique integer assigned to each claim. Used as a link to other tables. | | Claim_Medical_Dx | Dx_ID | ICD Diagnosis ID | Unique integer used to link to the ICD_Dx lookup table. | | Claim_Medical_Header | Claim_ID | Payer Claim Control Number | Unique integer assigned to each claim. Used as a link to other tables. | | Claim_Medical_Header | Person_ID | Person ID | Unique number representing a person. This identifier is consistent across multiple member records and can be used for
longitudinal and multiple coverage analysis. | | Claim_Medical_Header | Admission_Dx_ID | Admitting Diagnosis | Unique integer used to link to the ICD_Dx lookup table. | | Claim_Medical_Header | Principal_Dx_ID | Principal Diagnosis | Unique integer used to link to the ICD_Dx lookup table. | | Claim_Medical_Header | Primary_Proc_ID | ICD-10-PCS Procedure Code | Unique integer used to link to the ICD_Procedure lookup table. Primary procedure code for this line of service. Blank if not an institutional claim. | | Claim_Medical_IP_Procedure | Claim_ID | Payer Claim Control Number | Unique integer assigned to each claim. Used as a link to other tables. | | Claim_Medical_IP_Procedure | Procedure_ID | ICD Procedure ID | Unique integer used to link to the ICD_Procedure lookup table. Blank if not an | | Table Name | Column Name | Element Name | Element Description | |----------------------|---------------------|----------------------------|---| | | | | institutional claim. | | Claim_Medical_Line | Claim_ID | Payer Claim Control Number | Unique integer assigned to each claim. Used as a link to other tables. | | Claim_Medical_Line | Claim_Line_No | Line Counter | Line number for this service. The line counter begins with 1 and is incremented by 1 for each additional service line of a claim. All claims must contain a line 1. | | Claim_Medical_Line | Person_ID | Person ID | Unique number representing a person. This identifier is consistent across multiple member records and can be used for longitudinal and multiple coverage analysis. | | Claim_Pharm_Header | Claim_ID | Payer Claim Control Number | Unique integer assigned to each claim. Used as a link to other tables. | | Claim_Pharm_Header | Person_ID | Person ID | Unique number representing a person. This identifier is consistent across multiple member records and can be used for longitudinal and multiple coverage analysis. | | Claim_Pharm_Line | Claim_ID | Payer Claim Control Number | Unique integer assigned to each claim. Used as a link to other tables. | | Claim_Pharm_Line | Claim_Line_No | Line Counter | Line number for this service. The line counter begins with 1 and is incremented by 1 for each additional service line of a claim. All claims must contain a line 1. | | Claim_Pharm_Line | Person_ID | Person ID | Unique number representing a person. This identifier is consistent across multiple member records and can be used for longitudinal and multiple coverage analysis. | | Lookup_ICD_Dx | ICD_Dx_ID | ICD Diagnosis ID | Unique integer used to link to the ICD_Dx lookup table. | | Lookup_ICD_Procedure | ICD_Procedure_ID | ICD Procedure ID | Unique integer used to link to the ICD_Procedure lookup table. | | Lookup_Time_Period | Reporting_Period_ID | Reporting Period ID | Unique integer assigned to each reporting | | Table Name | Column Name | Element Name | Element Description | |-------------------------------|---------------------------|----------------------------|---| | | | | period. Each reporting period is one calendar year. | | RP_Person_Dim | RP_Person_ID | Reporting Period Person ID | Unique number representing a person during a given period. This identifier is consistent FOR A GIVEN PERIOD ONLY across multiple member records. | | RP_Person_Dim | Reporting_Period_ID | Reporting Period ID | Unique integer assigned to each reporting period. Each reporting period is one calendar year. | | RP_Person_Dim | Person_ID | Person ID | Unique number representing a person. This identifier is consistent across multiple member records and can be used for longitudinal and multiple coverage analysis. | | RP_Person_Fact | RP_Person_ID | Reporting Period Person ID | Unique number representing a person during a given period. This identifier is consistent FOR A GIVEN PERIOD ONLY across multiple member records. | | RP_Person_Fact | Reporting_Period_ID | Reporting Period ID | Unique integer assigned to each reporting period. Each reporting period is one calendar year. | | RP_Person_Fact | Person_ID | Person ID | Unique number representing a person. This identifier is consistent across multiple member records and can be used for longitudinal and multiple coverage analysis. | | Provider_Primary_Taxonomy_Alt | Proxy_Provider_ID | Proxy Provider ID | Masked National Provider Identifier (NPI). | | Claim_Medical_Provider_Alt | Claim_ID | Payer Claim Control Number | Unique integer assigned to each claim. Used as a link to other tables. | | Claim_Medical_Provider_Alt | Claim_Line_No | Line Counter | Line number for this service. The line counter begins with 1 and is incremented by 1 for each additional service line of a claim. All claims must contain a line 1. | | Claim_Medical_Provider_Alt | Service_Provider_Proxy_ID | Service Provider Proxy ID | Service Provider Proxy ID. Used to link to | | Table Name | Column Name | Element Name | Element Description | |----------------------------|-------------------------------|-------------------------------|--| | | | | Provider_Primary_Taxonomy_Alt. | | Claim_Medical_Provider_Alt | Billing_Provider_Proxy_ID | Billing Provider Proxy ID | Billing Provider Proxy ID. Used to link to | | | | | Provider_Primary_Taxonomy_Alt. | | Claim_Pharm_Provider_Alt | Claim_ID | Payer Claim Control Number | Unique integer assigned to each claim. Used | | | | | as a link to other tables. | | Claim_Pharm_Provider_Alt | Claim_Line_No | Line Counter | Line number for this service. The line | | | | | counter begins with 1 and is incremented by | | | | | 1 for each additional service line of a claim. | | | | | All claims must contain a line 1. | | Claim_Pharm_Provider_Alt | Pharmacy_Proxy_ID | Pharmacy Proxy ID | Pharmacy Proxy ID. Used to link to | | | | | Provider_Primary_Taxonomy_Alt. | | Claim_Pharm_Provider_Alt | Prescribing_Provider_Proxy_ID | Prescribing Provider Proxy ID | Pharmacy Provider Proxy ID. Used to link to | | | | | Provider_Primary_Taxonomy_Alt. | #### **Joining Normalized Tables Example** The limited use datamart consists of 25 normalized tables. Most tables have linking identifiers, allowing users to join multiple tables together to construct needed information. For example, to find counts of the ages (in years) of all people in the APCD who had a claim for an office visit (99212) during calendar year 2014 that included a diagnosis for essential hypertension (I10), a user would need to link multiple tables and filter using several criteria. #### **Needed Tables** - Claim_Medical_Line - Lookup_ICD_Dx - RP Person Dim - Lookup_Time_Period #### Filtering Criteria - Find only claims with office visits that use HCPCS/CPT 99212. - Find only claims that include a diagnosis of essential hypertension, using ICD-10-CM diagnosis code 110. - Select only records that have joined in the correct person demographics. The first two filtering criteria are straightforward. The third, however, is more complex. Because the **RP_Person_Dim** table contains a unique record for each person for each year they are present in the APCD, we need to ensure we only join one for each person reflecting the year of service. This will prevent duplication and also yield the correct ages. Also, it is possible that a person had multiple 99212 office visits that included an I10 essential hypertension diagnosis. Optimally, we would count distinct people only once. One way to implement this example using SQL would be: ``` rpd.Age_In_Years ,COUNT(DISTINCT rpd.Person_ID) Person_Cnt FROM Claim_Medical_Line cml LEFT JOIN Claim_Medical_Dx cmd ON cml.Claim_ID = cmd.Claim_ID LEFT JOIN Lookup_ICD_Dx lid ON cmd.Dx_ID = lid.ICD_Dx_ID LEFT JOIN RP_Person_Dim rpd ON cml.Person_ID = rpd.Person_ID LEFT JOIN Lookup_Time_Period | ID = Itp.Reporting_Period_ID AND ``` ``` Service_Start_Year = YEAR(Itp.Data_Start_Date) WHERE CPT4_Cd = '99212' AND lid.Dx_Cd = 'I10' AND YEAR(Itp.Data_Start_Date) = 2014 GROUP BY rpd.Age_In_Years ORDER BY rpd.Age_In_Years ```